

PLAYING FIELDS -- ATHLETIC FIELDS -- POOLS

8/14/2015

	Category I	Category II	Category III	Category IV	Category V
	Granite School District Educational Use <i>*see#1</i>	Political Party/ County/Municipality Annual Single Use	Youth League Political Party/ County/Municipality Extended Use	Candidates/Not-for-Profit/Non-Commercial Organizations	Commercial Organizations
Personnel:					
Contract Employees and Police Officers	By Agreement	\$50/each/hour	\$50/each/hour	\$50/each/hour	\$50/each/hour
Student helpers	By Agreement	\$15.00/each hour	\$15.00/each hour	\$15.00/each hour	\$15.00/each hour
Athletic Stadiums					
Baseball Stadiums	No Charge	\$50/hour	\$50/hour	\$100/hour	\$250/hour
Football Stadiums w/ Artificial Turf Surfaces	No Charge	\$100/hour	\$150/hour	\$200/hour	\$350/hour
Press Box, Score Board, PA System <i>*see #1</i>	No Charge	No Charge	\$5/hour	\$10/hour	\$20/hr
High School Tracks	No Charge	No Charge	\$10/hour	\$25/hour	\$50/hour
Locker Room and Showers	No Charge	No Charge	\$10/hour	\$40/hour	\$50/hour
Lighting for Stadiums	No Charge	Add \$100/hr	Add \$100/hr	Add \$100/hr	Add \$100/hr
Athletic Fields/Courts					
High School Softball Fields	No Charge	No Charge	\$20/hour	\$50/hour	\$100/hour
High School Baseball Fields	No Charge	No Charge	\$20/hour	\$75/hour	\$150/hour
High School Soccer Fields	No Charge	No Charge	\$20/hour	\$70/hour	\$125/hour
Other Designated Athletic Fields	No Charge	No Charge	\$10/hour	\$50/hour	\$100/hour
Tennis Court	No Charge	No Charge	\$10/hour	\$15/hour	\$20/hour
Green Space:					
Multi-Use Playing Areas / Fields <i>*see #2</i>	No Charge	No Charge	\$10/hour	\$15/hour	\$20/hour
Parking Lots	No Charge	No Charge	\$20/hour	\$20/hour	\$20/hour
Swimming Pools:					
Pools <i>*see #3</i>	No Charge	N/A	\$25/hour	\$40/hour	\$70/hour

- Insurance -- \$1,000,000 Primary Liability per occurrence and \$2,000,000 Aggregate Liability insurance is required. "School Name and Granite District" should be listed as "Additional Insured" on a primary/non contributory basis. Contact your preferred insurance carrier for this policy.
 - Damages to any District Facility will be borne by the renting party.
 - Renting any equipment is at the principal's discretion and the cost of such rentals will be added to the rental price as per agreement.
 - Computers, lab equipment, shop equipment, and maintenance equipment shall not be rented.
 - Snow removal will be an additional cost when rental supervisor calls on district maintenance for snow removal.
 - Pool rentals on non-school days, i.e. Saturdays, Sundays, and major holidays may incur a facility impact fee of \$25/hour not to exceed \$125 per day.
 - Any green space/field rental that exceeds 3 hours must provide portable bathrooms. Building restrooms will not be available for public use.
 - Renters are expected to clean up all trash and litter at the end of each event. Failure to do so may result in a fine and/or revocation of rental by the district.
1. Scoreboards, electronics, sound systems, kitchen equipment, and such must be operated by, or under the supervision of a District employee.
 2. **Green space fees are on a per field per hour basis.**
 3. Pool rentals require a Certified Lifeguard on duty (not provided by GSD) and a GSD maintenance employee.